Peer Review of the Hydrogen Program # **Hydrogen Briefing** May 5, 2002 # Assistant Secretary Garman's 9 Priorities ### **EERE's Priorities: Hydrogen** - 1. Dramatically reduce or even end dependence on foreign oil - 3. Increase viability and deployment of renewable energy. - 4. Increase reliability and efficiency of electricity generation. - 9. Lead by example through government's own actions. #### **Milestones and Deliverables** Install distributed refueling stations that can produce hydrogen untaxed at \$1.25 per gallon equivalent. Hydrogen storage system that can provide 6% by weight hydrogen and 250 – 400 miles of range. Validate integrated systems into Power Parks that coproduce electricity (<\$0.06/kW) and hydrogen. ### **Priority/Support** - 1. Balanced research, development and validation program to produce hydrogen from indigenous fossil and non-fossil sources. - 3. Initiated a number of collaborations with Wind, CSP and DER programs using energy storage. - 4. Collaborated with other EERE and FE programs on integrating fuel cells with hydrogen production - 9. Last three years have developed collaborations with FE,OIT,OTT, DOT to foster major hydrogen initiatives. ### **Major Accomplishments** Awarded three cooperative agreements with industry teams for hydrogen refueling stations. Completed certification of a 6% by weight, 5000 psi cyrogas hydrogen storage tank. Completed 100 cycles of a 5.2 % by weight hydride tank. Completed testing of hydrogen production and 50kWe hydrogen fuel cell. ## **Hydrogen Program- Relevance to NEP** # **Congressional Language** ## **Conference Committee:** Hydrogen. -- The Committee recommendation is \$31,000,000 for hydrogen activities. The Conference Agreement includes: - \$1,000,000 for the Fuel Cell Technology Assessment and Demonstration at the University of Alabama at Birmingham - \$350,000 for the Big Sky Economic Development Authority Demonstration Fuel Cell Technologies, Montana - \$500,000 for the gasification of Iowa switch grass and its use in fuel cells, Iowa State - \$1,500,000 for the ITM Syngas project, Air Products Pennsylvania - \$1,500,000 for the fuel cell installation project at Gallatin County, Montana - \$1,000,000 for continued demonstration of the hydrogen locomotive and front-end loader projects, Nevada. ## **Hydrogen Program Funding Summary** #### **Hydrogen R&D Program -- Historical Funding** ## **Hydrogen Program Structure** ## Core R&D - Production - Storage - Utilization ## Technology Validation - Renewable Hydrogen Systems - Hydrogen Infrastructure - Distributed/Remote Power Systems ## Analysis and Outreach - Economic and Technical Assessments - Operational Database on Validation - Projects for Codes & Standards **Technology Validation** # Technology-Specific 2010 Goals FreedomCAR ## **Enabling the transition to a hydrogen economy:** - Demonstrated hydrogen refueling with developed commercial codes and standards and diverse renewable and non-renewable energy sources. Targets: 70% energy efficiency well-to-pump; cost of energy from hydrogen equivalent to gasoline at market price, assumed to be \$1.25 per gallon (2001 dollars). - Hydrogen storage systems demonstrating an available capacity of 6 wt% hydrogen, specific energy of 2000 W-h/kg, and energy density of 1100 W-h/L at a cost of \$5/kWh. - Internal combustion systems operating on hydrogen that meet cost targets of \$45/kW by 2010 and \$30/kW in 2015, have a peak brake engine efficiency of 45%, and meet or exceed emissions standards. ## **Hydrogen Program Performance Measures** ## **Hydrogen Program Performance Measures** ## Core R&D Thrust FY02 ## **Storage:** \$ 7.84 M #### FY 01 Milestones Developed new method to synthesize catalyzed alanate. Demonstrated thermal compressor at 6000 psig. #### FY 02 Milestones Validate 5.2% by weight storage on catalyzed alanate with over 1000 cycles. Scale up thermal compressor to 15 liters/min ## Production: \$ 7.76 M #### FY 01 Milestones Completed construction of ITM PDU Operated a 5 liter bioshift reactor on a slipstream of syngas. #### FY02 Milestones Operate PDU continuously at 24,000 SCFD of syngas to verify performance. Operate the 5 liter bioshift reactor at 10 psi on a slipstream of syngas ## Utilization: \$ 3.74 M #### FY 01 Milestones Supported CaFCP by modeling maintenance building ventilation Hydrogen additions to natural gas extended the lean flammability limits cutting NO_x by 25%. #### FY 02 Milestones Demonstrate 200 W advanced PEM fuel cell for personal mobility devices. Quantify the effect of adding up to 100% hydrogen to combustion turbine emissions. # **Hydrogen Production: Ion Transport Membrane** Title: Ion Transport Membrane SynGas/Hydrogen Project **Organization:** Air Products and Chemicals **Funding: EE:** \$4.6 million FE: \$12.1 million **Air Products**: \$15.6 million **Project Period:** 96 months **Milestones and Deliverables** Completed fabrication of 24,000 PDU (go decision) Complete fabrication of 500 MSCFD (go/no go) Complete test runs of SEP Complete economic evaluation #### **Objectives and Background** APC will lead multi-company effort to develop and demonstrate a novel ceramic membrane reactor for the low-cost conversion of natural gas to hydrogen. <u>Technical Success:</u> Demonstrate SEP at up to 500,000 SCFD syngas and verify hydrogen production cost. **Prime Contractor**: Air Products and Chemicals **Subcontractors:** Chevron Eltron Research McDermott Penn State Norsk Hydro Ceramatec University of Alaska ANL # Hydrogen Production: High Efficiency Steam Electrolyzer Title: Solid Oxide Steam Electrolysis **Organization:** Lawrence Livermore National Lab **Funding: EE:** \$4.0 million **Project Period:** 60 months **Milestones and Deliverables** Demonstrate long term stability of seal Tested at target pressure of 150 psi and survived multiple rapid cycles Demonstrate 200 W stack Demonstrate 1 kW stack prototype Demonstrate 5 kW prototype #### **Objectives and Background** LLNL will develop and demonstrate a novel low-cost high temperature solid oxide electrolyzer for distributed hydrogen production. <u>Technical Success:</u> Demonstrate 5 kW prototype in 2005 to verify hydrogen production cost. Technical Lead: Lawrence Livermore **Industry Partner:** American Fuel Cells # **Hydrogen Production: Catalytic Fuel Reforming** Title: Novel Catalytic Fuel Reforming **Organization:** InnovaTek, Inc. **Funding: EE:** \$1.2 million **InnovaTek:** \$0.3 million **Project Period:** 48 months **Milestones and Deliverables** Final decision on hydrogen purification process Membranes have demonstrated pure hydrogen Finalize design for thermal management Micro-heat exchanger will help reformation Complete 1000 hour continuous reforming run Complete test runs of integrated system #### **Objectives and Background** InnovaTek will develop and demonstrate a novel microchannel catalytic reactor for the low-cost conversion of natural gas to hydrogen. <u>Technical Success:</u> Demonstrate hydrogen production with the reformer attached to a PEM fuel cell. Prime Contractor: InnovaTek **Subcontractors:** Colorado School of Mines University of Washington ## **Hydrogen Storage:** **Title:** High Density Storage **Funding:** DOE: \$3.3 million Cost Share: \$0.8 million **Project Period:** 36 months **Milestones and Deliverables** Validate tank systems Certified 5000 psi composite tank 3600 psi cryogas Validate NaAlH4 material study Processing upgrade to provide 5.2% material Engineer tank system for NaAlH4 Complete test runs of integrated system Expand carbon R&D Demonstrate chemical means of cutting #### **Objectives and Background** Develop and demonstrate novel materials and processes to store 5 kilograms of hydrogen in a tank with a total volume less than 180 liters. Technical Success: Demonstrate hydrogen storage system that when installed on a vehicle with a PEM fuel cell will achieve 350 400 miles of range. Sandia National Laboratory Quantum J Hopkins/Lincoln **INEEL** University of Hawaii **FSEC** **NREL** UTRC **SRTC** CIT Ergenics LLNL SunaTech # Hydrogen Storage Developments Reference Data From the R&D Roadmap 1998 ## **Hydrogen Utilization:** **Title:** Applications **Funding:** DOE: \$1.5 million Cost Share: \$0.5 million **Project Period:** 36 months **Milestones and Deliverables** Validate adiabatic FC system Demonstrate PMV at 1 kW Validate hydrogen ICE with <45% efficiency **Demonstrate FPE** Validate sensors Complete test of fiber optic sensor **Combustion Turbine** Demonstrate zero emissions #### **Objectives and Background** Develop and demonstrate small fuel cells for battery replacements, free piston hydrogen fueled ICE's for hybrids and stationary generation, and gas turbines using hydrogen natural gas blends. Technical Success: Demonstrate near-term infrastructure for PMD (medical) using PEM fuel cells, establish training program, and collect operational data for C&S. Sandia National Laboratory **DCH** LANL **ORNL** **TMI** Peterson Ridge **NREL** **ATMI** ## **HTAP PEM Fuel Cell Requirements** From June 1994 # **Hydrogen Program: Timeline** | Changes | of | |-----------|----| | Direction | l | # **Key Accomplishments** ### **Down Selects** | 1990-1995 | 1996 | 1997 | 1998 | |---|--|---|--| | Program moved
from an earmarked
activity to projects
funded through
competitive
solicitations.
Created HTAP
charter and
appointed members | Created and industry outreach project to inform industry about the program, its goals and longer-term objectives. | Created Technology
Validation project
Initiated cluster concept
for refueling stations | Published strategic plan to replace five-year management plan. Decision made to develop natural gas to hydrogen reformers for refueling stations | | Published five year
management plan
Created Hydrogen
Interagency Panel
Created Peer Review
Process | Produced industry roadmap on hydrogen. Initiated codes and standards activities | Demonstrated first PEM fuel cell vehicle at Palm Desert. Published report that hydrogen fueled internal combustion engines could achieve significant efficiency and emissions improvements. | Published technology
roadmap for R&D
Two researchers
received awards,
Christopher Columbus
and SAE Top
Research Paper
Achieved 12.4%
solar-to-hydrogen
efficiency | | Four universities earmarked in prior years were required to compete for awards. Four storage contracts were awarded. | Discontinued all activated carbon storage work, and high temperature metal hydrides. Moved glass microsphere storage work to industry | Eliminated R&D on carbon foam and other engineered carbon forms for hydrogen adsorbents. | Discontinued coal gasification Discontinued all conventional hydride development Refocused carbon nanotube research | # **Hydrogen Program: Timeline** | Changes | of | |-----------|----| | Direction | ì | | Key | | |-------|------------| | Accom | plishments | ## **Down Selects** | 1999 | 2000 | 2001 | 2002 | |---|---|--|--| | Initiated joint program with State Energy Program to validate technology. Established collaboration with DOT on fuel cell buses | Signed an MOU with FE to co-fund and co-manage coal to hydrogen projects. Instituted powerpark program | Initiated joint program with OTT to co-fund and co-mange research on hydrogen storage and validate refueling technology. | Expanded joint program with OTT to co-fund and co-mange research on hydrogen storage, production and validate refueling technology. Co-fund separation technology development with FE | | First electrolyzer delivered to BC Transit to fill three fuel cell buses. Operated reversible fuel cell at 1000 amps/ft² @ 0.6 V Created Dr. Bob show to teach middle and high school students. | Second generation electrolyzer delivered to SunLine Transit to fill vehicles. Demonstrated 7.5% by weight hydrogen storage in high pressure tanks. | Third electrolyzer delivered to Nevada to fill buses. Operated lab scale PDU for Ion Transport Membrane Reactor. Created hydrogen curriculum and implemented it in CA. | Demonstrated hydride storage
system for mine vehicle
Completed milestone for Ion
Transport Membrane Reactor.
Nevada refueling station
Mining Locomotive | | Discontinued Sorbent
Enhanced Reaction
project due to poor
performance on scale-
up. | Discontinued work on organic catalysts for metal hydride adsorbents. Discontinued work on diesel reforming. | Discontinued project with ECD, commercialization partnerships could not be finalized. | Discontinued projects with
FSEC, ORNL, NETC, SNL,
UTRC, MER
Carbon storage was expanded |